DTIC FILE COPY | 1 | 1 | 1 | |---|---|---| | / | 1 |) | | U | _ | / | | SECURITY (| ** | | | | | |--|--|---|-----------------------|------------------------------------|--| | | P OCUM | ENTATION | PAGE | | | | Ta. REPOR AD A COCO | - 13 34 | 16. RESTRICTIVE | MARKINGS | | | | non AD-A223 2 | | none | | | | | Za. SECURI
none | | 3. DISTRIBUTION | AVAILABILITY OF R | NUTION STATEMENT A | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDUL | | ·
[unlimi | | red for public resease; | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 9. MONITORING | ORGANIZATION REP | orthution Unlimited ORT NUMBER(S) | | | Technical Report No. 33 | | ONR N00014-89-J-1225 | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | | ONITORING ORGANIZ | | | | University of Southern
Mississippi | (If applicable) | Office of Naval Research | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | University of Southern Missi | | Chemistry Division
800 North Quincy Street | | | | | Department of Polymer Science
Hattiesburg, MS 39406-0076 | | Arling | ton, VA 2221 | 7-5000 | | | Ba. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | | | TIFICATION NUMBER | | | Office of Naval Research | . ,, | | • | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBERS | | | | Chemistry Division
800 North Quincy Street | | PROGRAM 'ELEMENT NO. | | ASK WORK UNIT
IO. ACCESSION NO. | | | Arlington, VA 22217-5000 | | | 1 | | | | 11. TITLE (Include Security Classification) | : | | <u> </u> | | | | Solid-State 15N NMR of 15N-la | sholad Nylan 6 as | ad Nulan 11 | | | | | 12. PERSONAL AUTHOR(S) | ine led MATON O di | IG NATOU II | | | | | Lon J. Mathias, Douglas G. Po | well. Jean-Phili | ippe Autran | and Roger S_ | Porter | | | 13a. TYPE OF REPORT 13b. TIME CO
Technical FROM <u>6-1</u> | DVERED 1
1-89 TO 5-31-90 | 4. DATE OF REPO | RT (Year, Month, Da | y) 15. PAGE COUNT | | | 16. SUPPLEMENTARY NOTATION | | 1990, May | 22 | | | | Prepared for publication in N | Mat. Sci. Engin. | (in press) | | | | | | | | e if necessary and is | dentify by block number) | | | FIELD GROUP SUB-GROUP | Solid - Hate | MITTIGE | The modest | ic Polymers, Material- | | | | Schemical And | airis is Pol | Jamides a | 1_(72) | | | T | | | | | | | 19. ABSTRACT (Continue on reverse if necessary The solid state UN NMR ch | naracterization of n | yion 6 and n | ylon 11 is sumi | narized and compared. | | | Relaxation experiments were conduc | ted to determine T,, | $_{\scriptscriptstyle H}$, ${\sf T}_{\scriptscriptstyle 1H}$, and ${\sf T}_{\scriptscriptstyle 1p}$ | for each sample | at 300K. The-crystalline | | | resonance was found to have Tin's | of 124-416s, while | the amorphou | is peaks had two | measurable T _{in} 's, one | | | component with T, of 1-3s and a second with longer T, s. The two components of the non-crystalline peak are | | | | | | | thought to belong to a liquid-like amorphous region and a more rigid "interphase' region lying between the crystalline and amorphous regions. The chemical shift anistropy (CSA) spectra of static samples were also | | | | | | | obtained. Motion in the amorpho | | | | | | | temperatures. At temperatures above 100°C for nylon 6, the most deshielded (033) component was lost from | | | | | | | the CSA spectrum suggesting a previously unreported motion occurring in the rigid crystalline region involving | | | | | | | | libration of the intermolecular hydrogen bond. For nylon 11, the acrystal form transformed above 95°C to the | | | | | | pseudohexagonal ocrystal form, although the CSA spectra showed that the hydrogen bonded amide units remained conformationally rigid despite increasing librational motion | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | - 919 | | ECURITY CLASSIFICAT | | | | ☑UNCLASSIFIED/UNLIMITED ☑ SAME AS F | RPT. DTIC USERS | | , | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL Lon J. Mathias | - | 226. TELEPHONE
601-266-4 | | 22c. OFFICE SYMBOL | | #### OFFICE OF NAVAL RESEARCH Contract N00014-89-J-1225 Technical Report No. 33 # SOLID-STATE 15N NMR OF 15N-LABELED NYLON 6 AND NYLON 11 by Lon J. Mathias, Douglas G. Powell, Jean-Philippe Autran and Roger S. Porter Prepared for Publication in Mat. Sci. Engin., in press Department of Polymer Science University of Southern Mississippi Southern Station Box 10076 Hattiesburg, MS 39406-0076 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. Solid State ¹⁵N NMR of ¹⁵N-labeled Nylon 6 and Nylon 11: Observation of Multiple Crystalline Forms and Amorphous Regions Lon J. Mathias and Douglas G. Powell University of Southern Mississippi Hattiesburg, Mississippi 39406-0076 Jean-Philippe Autran and Roger S. Porter Polymer Science and Engineering Department University of Massachusetts Amherst, Massachusetts 01003 #### ABSTRACT The solid state ¹⁵N NMR characterization of nylon 6 and nylon 11 is reported. Nylon 6 (20% ¹⁶N enriched) was prepared by anionic polymerization of isotopically enriched caprolactam, and NMR samples were prepared by quenching from the melt, and by slow cooling and annealing. CP/MAS spectra of the ¹⁵N enriched samples showed a single sharp peak (α crystal form) at 84.2 ppm (relative to glycine) and a broader resonance at 87.2 ppm. experiments were conducted to determine T_{1N} , T_{1H} , and $T_{1\rho}$ for each sample at 300K. The crystalline resonance was found to have T_{1N}'s of 125-416s, while the downfield peak had two measurable $T_{\scriptscriptstyle 1N}$'s, one component with $T_{\scriptscriptstyle 1}$ of 1-3s and a second with the longer T_1 of 19-29s. The two components of the non-crystalline peak are thought to belong to a liquid-like amorphous region and a more rigid "interphase" region lying between the crystalline and amorphous regions. measurements were consistent with two-phase morphology although the two component decay for the amorphous region was not observed. 'H T, measurements were apparently dominated by spin diffusion that masked any differences between the regions. The chemical shift anisotropy (CSA) of static samples were also obtained. Motion in the amorphous region was monitored by observing an isotropic peak at elevated temperatures. At temperatures above 100° C, the most deshielded (σ_{33}) component was lost from the CSA spectrum suggesting a previously unreported motion occurring in the rigid crystalline region. This motion is speculated to be associated with the intermolecular hydrogen bond between adjacent chains. Polyundecanamide (nylon 11) was synthesized with 99+% ¹⁶N labeling of the amide nitrogen. Polymer samples were thermally treated to give the stable triclinic α-crystal form. The y-from was obtained by precipitation from neat trifluoroacetic acid upon evaporation. ¹⁶N CP/MAS NMR clearly differentiated the samples by chemical shift. The a-crystal form transformed above 95°C to the pseudohexagonal δ-crystal form, confirming previously reported x-ray and ¹⁶N spin lattice (T₁) relaxation experiments confirmed thermal analysis. decreased relative mobility in going from the δ to the α form consistent with increased molecular rigidity and density. Previous studies suggested that the aδ transition involves the onset of rapid hydrogen bond disruption and reformation within the crystal lattice above the 95°C transition temperature. ¹⁵N chemical shift anisotropy (CSA) spectra showed that the hydrogen bonded amide units remain conformationally rigid in the crystal lattice despite increasing librational motion. Combining 15N T₁ information with wide-angle xray data, a model is presented which accounts for the crystal-crystal transition. ## INTRODUCTION High resolution solid state NMR is becoming an important tool for characterizing polymer systems. Cross polarization and magic angle spinning (CP/MAS) along with high power decoupling allow acquisition of high resolution spectra of natural abundance ¹³C nuclei with good sensitivity. The ¹³C solid state CP/MAS NMR of some important commercial polymers has improved our understanding of their microstructure and phase behavior [1-5]. Relaxation studies have identified non-crystalline regions poorly characterized by x-ray [3]. Recently, we have demonstrated that solid state CP/MAS NMR of natural abundance ¹⁶N is readily obtainable on solid polyamides [6,7]. In addition, ¹⁶N CP/MAS peaks were shown to correlate with the two predominant crystal forms found in most solid polyamides; ie, α and γ crystal forms. Resonances were observed for other regions which could not be assigned to either crystal form. Further study by NMR and molecular modeling calculations showed nitrogen chemical shifts to be extremely sensitive to conformation about the amide group potentially providing a tool for observing ordered region conformations in solid polyamides [8]. Although natural abundance spectra are attractive from a general utility point of view, the low sensitivity of nitrogen makes relaxation experiments $(T_1, T_{1\rho})$ time consuming or impossible on most instruments with most samples. Our interest in further examining the various crystalline and non-crystalline regions in polyamides by ^{16}N CP/MAS prompted us to prepare isotopically enriched samples. We chose to prepare ^{16}N enriched samples of nylon 6 and nylon 11 because both are important commercial polyamides which have been thoroughly characterized in the solid state by many techniques (DSC, IR, x-ray) including solid state ¹³C NMR [4,5]. Laboratory preparation of each is relatively straight-forward and will be described in detail in future papers in this series. Isotopic enrichment for nylon 6 was accomplished starting with commercially available hydroxylamine hydrochloride (99% ¹⁵N) and cyclohexanone [9]. The percent crystallinity was determined by DSC measurement of the heat of fusion for each sample as previously described [10]. Enriched nylon 11 was made using the readily available ¹⁵N-labeled phthalimide in a Gabriel synthesis starting from 11-bromoundecanoic acid and polymerization conditions previously described [11]. Here we report the ¹⁵N NMR characterization of various samples of the two nylons under a variety of conditions using several NMR methods. #### **EXPERIMENTAL SECTION** ## ¹⁵N NMR Parameters Spectra were obtained on a Bruker MSL-200 NMR spectrometer operating at a field strength of 4.7 T and equipped with a Bruker MAS probe. The ¹⁵N resonance frequency was 20.287 MHz and that of the ¹H was 200.13 MHz. Samples were placed in fused zirconia rotors fitted with Kel-F caps and spun at 3.0 to 3.2 KHz with dry air. Crystalline glycine was placed in the rotor with the samples and used as an internal chemical shift reference (0 ppm). CP/MAS spectra were obtained with a standard crosspolarization pulse sequence using a 3.5 μ s ¹H 90° pulse and a mixing pulse of 2 ms. High power decoupling was used during a 50ms acquisition time with a nutating field of 62-68 KHz. Dipolar dephasing experiments were accomplished with the pulse sequence of Opella and Frey [12] with a delay (T_D) of 20 to 100μ s. ¹⁶N spin-lattice relaxation times (T_{1N}) were obtained using the CP-90-τ-90 pulse sequence developed by Torchia [13]. Other relaxation measurements were obtained using appropriate pulse sequences for ¹H 180-τ-90 inversion recovery experiments (for measuring ¹H T₁ by monitoring the ¹⁶N signal), and for obtaining ¹⁶N spectra without cross-polarization [3]. Peak deconvolution of the overlapping crystalline and amorphous resonances in the CP/MAS spectrum was accomplished using TENSOR, a Bruker-supplied Pascal program for simulating overlapping NMR resonances as combinations of Lorentzian or Gaussian lineshapes. The chemical shift anisotropy of static ¹⁶N spectra were simulated using POWDER, a Bruker Pascal program for simulating NMR lineshapes in solids. Both programs were run on an Aspect 3000 computer. # Monomer and Polymer Syntheses Potassium phthalimide (99.6% ¹⁵N), 11-bromoundecanoic acid, anhydrous hydrazine, cyclohexanone and polyphosphoric acid were obtained from Aldrich Chemical Co., Milwaukee, Wisconsin. ¹⁵N labeled hydroxylamine hydrochloride (99% ¹⁵N) was obtained from ICON Services, Inc., Summit, New Jersey. Solvents and other materials were reagent grade and used as received. All intermediates and products possessed physical properties consistent with expected structures and gave spectra identical to non-labeled materials. Details of the syntheses will be given in subsequent papers. The crude polymer products were extracted overnight with methanol and dried under vacuum at 80 °C. NMR samples were prepared as follows: the polymer was placed between sheets of aluminum foil coated with a fluoropolymer mold release agent, then melt-pressed at 250 °C and 20,000 psi to give films of approximately 0.3mm thickness. The molten samples were either quenched in ice-cold water or annealed in the press at 160°C for 2 hours. The percent crystallinity was determined by DSC measurement of the heat of fusion for each sample as previously described.[10] A portion of the crude in situ nylon 6 reaction product was retained for comparison with methanol extracted samples. #### RESULTS AND DISCUSSION ## CP/MAS and T_{IN} of Crystalline and Amorphous Nylon 6. The CP/MAS spectrum of nylon 6 is shown in Figure 1. Only 18,000 scans were required to obtain excellent signal-to-noise for this 100mg sample. The spectrum shown is similar to natural abundance ¹⁶N spectra we previously reported [6,7]. The main strong peak clearly overlaps a broader resonance at lower field. The overlapping peaks were fit with a composite lineshape (Figure 2) and the individual components deconvoluted as shown. From the deconvoluted components, the upfield resonance is located at 84.2 ppm with a linewidth at half height of 2.4 ppm. This peak was previously correlated with the α crystal form of nylon 6 [6,7]. The broader downfield resonance is centered at 87.2 ppm and possesses a linewidth at half height of 6.3 ppm. This resonance had not been observed in our previous work with polyamides at the ¹⁶N natural abundance level. We believe this to be the signal from the non-crystalline or "amorphous" fraction of the nylon sample since its chemical shift appears midway between the α and γ resonances typically observed for nylon 6 [6] and other nylons [7]. (The γ form gives a sharp resonance at 88.5 ppm [6]). To conclusively identify the downfield resonance as that of the amorphous region, relaxation experiments were conducted to evaluate the mobility of each region by monitoring spin-lattice relaxation times (T_{1N}) . Using the method of Torchia [13], relaxation times T_{IN} were obtained at 300K for resonances at 84.2 ppm (a crystal resonance) and 87.2 ppm (approximate position of the amorphous resonance) for several samples. Figure 3 displays the ¹⁵N spectra obtained with τ delays shown. The downfield "amorphous" resonance decays rapidly while the crystalline peak at 84.2 ppm remains strong after 40 seconds. The crystalline component gave an excellent plot of magnetization decay for the annealed sample with a T_{1N} of 416s. The plot for the amorphous fraction of the same sample gave a two component decay with a T_{IN} values of 29.6s and 1.9s. The two shorter T₁'s for the 87.2 ppm is consistent with an amorphous fraction with much greater mobility than the crystalline portion of the sample. In addition, the detection of two T_{1N}'s may indicate two types of amorphous regions: a bulk amorphous fraction with liquid-like mobility and a non-crystalline "interphase" region with restricted motion. Similar phase morphology is observed in polyethylene where the crystalline and the non-crystalline "interphase" region are clearly delineated by their T_{1C} relaxation times [3]. To our knowledge, this is the first report of NMR observation of an interphase region in a semicrystalline polyamide as well as the first relaxation measurements of crystalline and amorphous regions by ^{15}N CP/MAS. ¹⁶N T₁ values are also reported in the Table 1 for the <u>in situ</u> prepared sample as well as methanol-extracted samples that were quenched from the melt. The amorphous regions in all samples have shorter relaxation times than the crystalline regions, a fact consistent with ¹³C relaxation studies of these materials [4]. In addition, the in situ prepared samples have shorter T_{1N} values than any of the methanol extracted samples. Since the T_{1N} values are associated with motions of the polymers, a shorter T_{IN} value for the in situ sample indicates more rapid motion, probably due to plasticization by residual caprolactam in the sample. Caprolactam has been shown to plasticize polyamides to improve flexibility and elongation [14,15]. Increased motion brought about by plasticization may account for the difference in relaxation times T_{1N} for the amorphous region. The increase in T_{1N} for the crystalline region of the unplasticized samples cannot be attributed to plasticizer effects. However, the process of extraction and heating of the sample may alter the size of crystalline domains. Spin lattice relaxation times of semicrystalline polymers have been shown to increase substantially with increasing crystal lamellar thickness [16]. The increase in T_{1N} on annealing the sample is consistent with increasing crystal lamellae thickness. We took advantage of the difference in spin lattice relaxation times T_{1N} between the two phases to directly observe the amorphous fraction by obtaining the MAS spectrum of the ^{16}N labeled nylon 6 without cross-polarization. By using a recycle delay of 5 to 10 seconds, the ^{16}N magnetization in the crystalline regions is quickly saturated and the nuclei in the amorphous region with shorter T_{1N} can then be observed directly. Using this method, a spectrum of the amorphous region was obtained that was nearly identical to the deconvoluted peak from the CP/MAS spectrum shown in Figure 2; i. e. the resonance is broad and downfield of the α crystal peak but upfield from the observed position of the γ crystal peak. Spectral subtraction gives a peak for the α crystal form which is clearly seen as a symmetrical Lorentzian line (not shown) with contributions from the non-crystalline region removed. ## Static Cross Polarization Spectra (Chemical Shift Anisotropy) The anisotropic chemical shifts (CSA) in solids can yield much information about the local electronic environment of a nucleus [17]. Although tensor elements have been estimated from the powder spectra of a number of ¹⁶N containing compounds [18,19], only one single-crystal ¹⁶N study has been reported for an amide (glycylglycine) giving tensor orientations with respect to bond angles [20]. This is not surprising since the random orientations of nuclei in semicrystalline polymers precludes absolute determination of tensor orientations with respect to the bond direction. Nevertheless, ¹³C CSA spectra of polymers can be sensitive to motions in the solid state [21]. ¹⁶N CSA should provide a superior method to ¹³C CSA for probing nylon 6 since only one chemically distinct nitrogen is present in the polyamide repeat unit. Recently the ¹⁵N CSA powder spectra of alanine-containing polypeptides were reported and both the tensor elements and isotropic chemical shifts found to be dependent on polymer conformation.[22] A static ¹⁶N spectrum of nylon 6 which has been extracted with methanol is shown in Figure 4, lower trace. The upper trace in Figure 4 shows the calculated CSA powder spectrum at 300K. From POWDER calculations the individual tensors of the anisotropy were calculated: $\sigma_{33}=5$ ppm; $\sigma_{22}=60$ ppm; $\sigma_{11}=180$ ppm. The calculated isotropic chemical shift (σ_{iso}) is 81.6ppm, in good agreement with the value of 84.2 ppm obtained through MAS. In an attempt to observe the amorphous fraction in the unplasticized static sample, ¹⁵N CSA spectra were obtained at various temperatures as shown in Figure 5. At 27°C, the non-axial powder pattern is seen. As the temperature is increased, a narrow amorphous resonance appears centered near 84 ppm. This peak becomes more intense at higher temperatures and is clearly seen above 100°C. The chemical shift of the amorphous fraction (84.3 ppm) approaches the isotropic chemical shift obtained through MAS. Rapid motion has averaged the anisotropy of the amorphous fraction. Another interesting phenomenon is observed in the CSA spectra of Figure 5. As the temperature is increased from 27°C to 100°C, the downfield component of the powder pattern σ_{11} becomes smaller. At 115°C this component is either no longer sharply defined or has disappeared altogether. Note also that the σ_{22} and σ_{33} elements remain essentially unchanged from the room temperature spectrum. This indicates a retention of non-axial symmetry since, in an axially symmetric pattern, the σ_{22} and σ_{11} elements should average to some intermediate value [17]. Although the pattern remains non-axially symmetric, the loss of the σ_{11} component at elevated temperature suggests the onset of motion associated with some tensor component of the amide nitrogen. Interestingly, the tensor element σ_{11} associated with this component has been shown to lie nearly parallel to the NH bond in amides [20]. This suggests a change in intermolecular hydrogen bonding at elevated temperatures. An infrared study of the effect of temperature on hydrogen bonding in amorphous nylons by Skrovanek and coworkers [23] found that the amide groups remain nearly 100% hydrogen bonded at temperatures up to 210 °C. The average hydrogen bond strength, however, was shown to decrease. Frequency shifts and changes in absorbtivity in the IR were attributed to relatively large vibrational displacements of the NH bond [23]. In the crystalline region of the polyamide, the relatively small hydrogen will have the best chance for rapid motion even in the solid lattice. The concept of a "mobile" hydrogen that oscillates at a frequency sufficient to attenuate the σ_{33} component alone is consistent with the remaining crystalline components of the CSA spectrum at 150 °C. This argument is further supported by dipolar dephasing experiments on the in situ prepared nylon 6 samples at 300K (Figure 6) and 350K (Figure 7). The upper trace in each experiment shows the normal CP/MAS result. The lower trace shows the dephasing due to dipolar coupling with a T_D of 100 μ s. After removing the caprolactam by extraction, only a small fraction of the signal remains. This indicates that strong dipolar coupling between ¹⁶N and the attached ¹H returns to attenuate the signal. At 370K (upper limit for MAS with our probe) the dipolar dephasing experiment (Figure 8) shows a small resonance remaining at $T_{\rm D}$ of 120 μs . At this temperature, enough motion is present to weaken the dipolar interaction such that the signal is not completely lost. Note that the chemical shift does not change significantly throughout the experiment. The peak which remains may be argued to be part of the amorphous phase which now has more liquid-like mobility. Our relaxation experiments, however, confirm the remaining peak to be correlated with the α crystal form and not the amorphous region. The fact that significant motion can occur in the crystalline region to diminish the dipolar interaction tends to supports the "mobile" proton model. # T_{1H} and Spin Diffusion T_{1H} measurements were made at temperatures of 300K and 350K. The T_{1H} values were obtained by measuring the recovery of the ^{16}N magnetization at different τ . Since the ^{16}N resonances were already determined for the crystalline and amorphous components, the proton relaxation of each phase can be measured indirectly by observing the decay in ^{16}N magnetization. The T_{1H} values of the <u>in situ</u> sample and the extracted sample are shown in Table 1. The ¹H T₁ values for each sample are about 1 second, very close to those for the crystalline region of polyethylene [3]. Unlike polyethylene, which contains a very liquid-like amorphous region with a much shorter T_{1H} , the amorphous region of nylon 6 has very nearly the same T_{1H} . The fact that the two phases have very different T_{1N} but similar T_{1H} indicates rapid ^{1}H spin diffusion between the phases. To confirm that the fast ^{1}H spin diffusion observed was not unique to the ^{15}N nucleus, the analogous relaxation experiment observing the ^{13}C nucleus was performed. ^{13}C resonances for the crystalline and amorphous regions (previously identified by Veeman [4]) were measured. Nearly identical T_{1H} values were obtained confirming the presence of rapid spin diffusion between phases. ## T₁₀ Measurements T_{1p} measurements were made using pulse sequence II and are also reported in Table 1. The crystalline region has the longer relaxation time (13-58 ms) and the amorphous region the shorter (0-40 ms). Although the increase in relaxation times T_{1p} correlates with increasing percent crystallinity, the large differences in relaxation times seen for ¹⁵N T₁ are not evident. The reason for this has been discussed by several authors studying semicrystalline polymers by ¹³C CP/MAS [24-26]. They point out that rotating frame relaxation (T_{1p}) is not pure spin-lattice in nature but has a considerable spin-spin component due to rapid ¹H spin diffusion between the different phases [25]. In highly crystalline systems, the rotating frame relaxation was found to be completely dominated by spin-spin relaxation [26]. In such systems, the T_{1p} of the crystalline phase is usually shorter than the amorphous region because of more efficient T₂ in the crystalline region. In these nylon 6 samples, spin diffusion, although highly evident in the nearly identical T_{1H} values for both the crystalline and amorphous phases, does not dominate $T_{1\rho}$. Nevertheless, the **two** amorphous components seen in the T_{1N} relaxation experiment are not evident from $T_{1\rho}$ measurements. Although information gained from the T_{1p} experiment is somewhat limited by 'H spin diffusion (in this case), the relative values for T₁₀ may contain information about plasticization of the amorphous phase. ¹³C T₁₀ measurements of other polymers confirm that plasticizers act to increase molecular mobility and reduce the relaxation time [27]. Since the plasticizer occupies only the amorphous region, it should be possible to monitor the motion of the amorphous region by observing the T_{1p} of the downfield non-crystalline resonance. Values reported in Table 1 for $T_{1\rho}$ of the amorphous as well as the crystalline regions show shorter values for the plasticized in situ prepared sample than for the extracted sample. The amorphous peak for the plasticized sample decayed so rapidly into the noise level of the spectrum that accurate determination of T₁₀ for this peak was not possible. Once the plasticizer is removed, the T_{10} Similar to the T_{1N} data, the increase in T_{1p} of the increases substantially. crystalline component may be related less to plasticizer effects and more to changing crystallite size. ## Nylon 11 Results ## **CP/MAS Spectra** The ¹⁶N CP/MAS spectrum of nylon 11 annealed at 170°C is shown in Figure 9, trace A. The most intense resonance is seen at 84.2 ppm (downfield of glycine at 0 ppm) with a broad shoulder further downfield. The main resonance was identical to that previously found for the a crystal form of nylon 6 [6] and a variety of other nylon samples [6,7]. The downfield resonances have not been previously assigned to any particular crystal form although the "amorphous" region of nylon 6 was observed as a broad resonance centered in this region. Using a 90° 16N pulse with decoupling, the MAS spectrum in trace B was obtained. The a crystal magnetization has been saturated, leaving only the fast relaxing "amorphous" component shown in trace B. Spectral subtraction of B from A gives the narrow a crystal resonance seen in trace C at 84.2 ppm. Trace D shows the CP/MAS spectrum of the annealed sample obtained at 388K (115°C), well above the reported α to δ transition temperature. Clearly the peak for the a crystal form has disappeared, leaving only downfield resonances at 85.5 and 86.7 ppm. On cooling, the spectrum becomes identical to trace A again, confirming the reversibility of the α - δ transition. The ¹⁶N CP/MAS spectrum of nylon 11 quenched from the melt (δ' crystal form) shows a single sharp peak at 86.6 ppm and the α crystal form resonance is absent, confirming x-ray and thermal analysis results on quenched samples. This peak appears at the same chemical shift as the δ-form in the annealed sample (Figure 9). The kinetic stability of the δ' crystal form is confirmed by heating to 107° C; the peak appears to narrow but the chemical shift remains identical. Extended annealing at elevated temperatures is required to convert the δ ' form to the more stable α form. Although the relative thermodynamic stability of δ and δ ' forms are quite different, even at 107° C, the average conformations of the amide groups in each are apparently similar at the molecular level as evidenced by 16 N NMR. In the spectra of both quenched and annealed nylon 11, a broad peak centered at 86.5-87 ppm is seen for the amorphous fraction of the polyamide overlapping the peaks of the δ and δ crystal forms. It was initially unclear how the δ and δ ' morphologies were different from the bulk amorphous Spin lattice relaxation T_{1N} experiments were performed on both material. annealed and quenched samples to evaluate the relative mobilities of each The results are shown in Table 2. As expected, the α -crystal form possesses the longest T_{1N}, consistent with its highly ordered structure. relaxation data for the δ- and δ'-forms (86.6 ppm) were found to both fit a biexponential relaxation curve indicative of at least two components with different relaxation times. The short component times (2-7s) are similar to that obtained for the bulk amorphous fraction of nylon 6. The long T₁ component of this resonance varies greatly between samples, and may depend on crystallite size. For the δ -form, the relaxation time T_{1N} is 112s while that of the δ -form is 13s. The longer T_{1N} for the δ -form indicates that, while the amides in the δ and δ' crystals may be similar chemically, the relative mobility of the δ'-form is much greater than that of the δ -form. The γ crystal form value is given for comparison. The long T_{1N} confirms that this is a crystalline resonance although, like the other semicrystalline samples, it contains a broad shoulder centered about 86.6 ppm characteristic of the amorphous fraction. The chemical shift of the crystalline peak (88.8 ppm), however, is clearly different from any of the other crystal forms discussed so far. The combination of ^{15}N chemical shift coupled with T_{1N} measurements allows clear and concise identification of all four individual crystal forms and the amorphous regions of various nylon 11 samples making this one of the most versatile methods for solid state characterization of polyamides. The subject of rapidly re-orienting hydrogen-bonds in the δ -form has been discussed in a model requiring rapid molecular motion without destroying the crystal structure [28]. Such a model has been used to explain the Brill transition seen in nylon 66 [29]. English and coworkers have recently studied segmental motion in nylon 66 using deuterium NMR [30]. While the methylene groups between amide units were found to have substantial librational motion well below the melting point, no evidence for amide reorientation was observed. In fact, the amide N-D bond in nylon 66 was shown to remain in a rigid lattice up to just below the melting point, although some librational motion was observed. This result casts doubt on such motion occurring above the α - δ transition in nylon 11. To further examine the possibility of rapid hydrogen-bond reorientation in nylon 11, static chemical shift anisotropy (CSA) spectra were obtained at various temperatures on the α-form nylon 11 sample obtained by annealing at 170°C. Increased molecular motion has been shown to cause narrowing of the ¹³C CSA spectra of various semicrystalline polymers [20]. The ¹⁵N CSA spectra of annealed nylon 11 obtained at several temperatures are similar in shape and chemical shift range to those observed for low molecular weight model amides [17-19] and those obtained for nylon 6. At temperatures above the T_g, the amorphous component spectrum collapses to a relatively narrow resonance in the center of the still rigid crystalline CSA pattern. The relative intensity of the crystalline and amorphous components varies with temperature, precluding Most important for this sample, however, is that the quantitation [31]. crystalline component shows no evidence of narrowing at the 95°C α-δ transition. Even heating up to 420K (147°C) failed to narrow the crystalline CSA pattern. The ¹⁵N CSA data, coupled with the deuterium NMR results for nylon 66, argues against rapid reorientation of hydrogen bonds in the crystal. Intuitively, motion of the amide groups in the crystalline regions should occur only after melting since the loss of this high-energy intermolecular interaction should allow molecular motion. As mentioned, deuterium NMR studies of nylon 66 have shown that large amplitude librations of the methylene chains can occur well below the polymer melting point [30]. Such motions may be responsible for the transition seen in nylon 11; i.e., rapid wagging motion of methylene groups could result in a change in the crystal structure or dimensions without completely disrupting the long range order maintained by the hydrogen bond lattice. Rapid librations would also be consistent with decreases in spin lattice relaxation times for the observed crystal resonances. Such a model is supported by x-ray data given in Table 3. Interchain distance in the d_{010} direction increases between the α and δ forms. At the same time, the d_{001} distance along the chain axis decreases from 12.1Å to 11.3Å. A proposed model to account for the crystal-crystal transition without disruption of the in-plane hydrogen bonding involves rapid methylene segment librations that expand the crystal structure from the triclinic α-form to the pseudohexagonal δ -form. It should be noted that motions of this type are not trans-gauche transitions, but are large amplitude librations of the chain within the crystal lattice [30]. Note also that the layer-like hydrogen bonded structure can be maintained in both forms although the interchain distance increases somewhat. This is consistent with the rapid reformation of the α -form on cooling back below the 96°C transition temperature. The stability of the hydrogen bonded sheets is further supported by the failure of the CSA to narrow at temperatures even up to just below the polymer melting temperature. Moreover, this model is intuitively reasonable since such strong intermolecular interactions should be disrupted only at the melting point. #### CONCLUSIONS The ^{16}N labeled nylon 6 sample was prepared in good yield by anionic polymerization of the labeled caprolactam monomer. Enrichment of approximately 20% ^{16}N has allowed direct T_{1N} and T_{1p} relaxation measurements as well as T_{1H} determination by indirect observation of ^{16}N cross polarization. The rigid crystalline region has a much longer T_{1N} relaxation than the more mobile amorphous region with a T_{1N} of 111-416s. Two components were observed in the relaxation of the amorphous peak: a rapidly relaxing component with T_1 of 1-3s and a slower component with T_1 of 19-29s. The two non-crystalline components are thought to belong to amorphous and non-crystalline "interphase" regions, respectively. Less dramatic behavior is seen in $T_{1\rho}$ relaxation times. Only a single amorphous component could be observed. This anomaly is attributed to considerable ¹H spin-spin relaxation within the sample resulting in similar $T_{1\rho}$ values. This conclusion is further supported by ¹H T_1 relaxation experiments which show that rapid ¹H spin diffusion is occurring between the phases. The first chemical shift anisotropy patterns of nylon 6 and nylon 11 are reported. The CSA powder patterns of nylon 6 show the growth of an amorphous signal at elevated temperatures with a chemical shift near the isotropic value obtained with MAS. The σ_{11} component becomes less prominent with increasing temperature and finally disappears above 115°C. The identity of this component has not been previously reported, but is speculated to be associated with the tensor component along the NH bond of the amide group. At elevated temperatures, motion involving vibration or libration of the hydrogen atoms in the still rigid hydrogen-bonded crystalline portion of the sample causes disappearance of this tensor component. Polyundecanamide (nylon 11) was readily synthesized with 99+% ¹⁶N labeling of the amide nitrogen. Polymer samples were thermally treated to give the stable triclinic α -crystal form and precipitated from trifluoroacetic acid to give the γ -form. ¹⁶N CP/MAS NMR coupled with spin lattice relaxation (T_{1N}) measurements clearly differentiated the polymer morphologies. The α - and γ -forms displayed values similar to those observed for nylon 6 and many other nylons. The α -crystal form transforms above 95°C to the pseudohexagonal δ -crystal form, confirming previously reported x-ray and thermal analysis results for nylon 11. ¹⁵N spin lattice relaxation experiments were used to observe the relative mobility of the phases, with the relative molecular order and T_{1N} values increasing in going from the δ to the α form. Unlike previous studies in which hydrogen bonds were postulated to break and reform rapidly above the 95°C transition, ¹⁵N chemical shift anisotropy (CSA) spectra show that the hydrogen bonded amide units are rigidly oriented in the crystal lattice. Combining ¹⁶N T_1 information with wide-angle x-ray data, a model is presented involving methylene chain and amide libration which accounts for the crystal-crystal transition as well as the relative stability of the various crystal forms. ## **ACKNOWLEDGEMENTS** We gratefully acknowledge a Department of Defense instrumentation grant with which we purchased our Bruker MSL-200 spectrometer. This research was supported in part by a grant from the Office of Naval Research. Thanks also to Dr. William L. Jarrett for helpful discussions concerning the NMR pulse experiments reported here. TABLE 1. Relaxation times for Nylon 6 samples. | Sample | % xtal | Parameter | Amorphous (87.2ppm) | | Crystalline (84.2ppm) | |----------|--------|---------------------|---------------------|--------|-----------------------| | In situ | 23 | $T_{_{1N}}$ | a | 26s | 111.5s | | | | T_{1H} | | 0.99s | 0.95s | | | | $T_{1\rho}$ | | b | 13.8ms | | Quenched | 29 | $T_{_{1N}}$ | 2.7s | 19s | 230s | | | • | $T_{_{1H}}$ | | 1.06s | 1.03s | | | | $T_{1 ho}$ | | 24.3ms | 44.5ms | | Annealed | 45 | T_{iN} | 1.9s | 29.1s | 416s | | (160°C) | | T_{1H} | | 0.75s | 0.78s | | | | $\mathbf{T_{1 ho}}$ | | 37.9ms | 57.7ms | ^{*}Short T_1 component was not observed for this sample. $^{^{\}mathrm{b}}\mathrm{Decayed}$ too rapidly to be observed. Table 2. ¹⁵N Spin Lattice Relaxation Times (T_{1N}) and Chemical Shifts* for Nylon 11 | Sample | <u>Form</u> | 88.8 ppm | 86.6 ppm ^b | 84.2 ppm | |---------------------------------------|-------------|----------|-----------------------|----------| | Annealed | α | | 4.9s; 68.1s | 178.3s | | Annealed (373K°) | δ | | 7.2s; 112.2s | | | Quenched in
Dry Ice/i-PrOH | δ' | | 2.3s;13.4s | | | CF ₃ CO ₂ H ppt | γ | 84.1s | 4.2s; 19.5s | | ^{*}Downfield of solid glycine ^bThis region also contains resonances for "amorphous" nylon $[\]ensuremath{T_{\text{\tiny IN}}}$ acquisition temperature Table 3. Crystalline System and Unit Cell Dimensions for Nylon 11 | Crystal Form | Crystal System | (Chain Axis) | (Chain Packing) $d_{010} d_{100}$ | Ref. | |-----------------|-----------------|------------------|------------------------------------|------| | | | u ₀₀₁ | Q ₀₁₀ Q ₁₀₀ | | | α crystal form | triclinic | 12.1Å | 3.62Å 4.40Å | 1-4 | | δ crystal form | pseudohexagonal | 11.3Å | 4.16Å 4.16Å | 6,8 | | δ' smectic form | pseudohexagonal | 11.3Å | 4.11Å 4.11Å | 8 | ## REFERENCES - 1. W. S. Veeman, E. M. Menger, W. Ritchey, and E. de Boer, Macromolecules, 1979, 12, 924. - 2. A. N. Garroway, W. M. Ritchey and W. B. Moniz, Macromolecules, <u>1982</u>, **15**, 1051. - 3. R. Kitamaru, H. Fumitaka and K. Murayama, Macromolecules, 1986, 19, 1943. - 4. T. L. Weeding, W. S. Veeman, H. A. Guar and W. G. B. Huysmans, Macromolecules, 1988, 21, 2028. - K. Kubo, Y. Takeshi, K. Tadashi, I. Ando and T. Shiibashi, J. Polym. Sci.: Part B: Polymer Physics, 1989, 27, 929. - 6. D. G. Powell, A. M. Sikes and L. J. Mathias, Macromolecules, 1988, 21, 1533. - L. J. Mathias, D. G. Powell, and A. M. Sikes, Polym. Commun., <u>1988</u>, 29, 192. - 8. D. G. Powell, A. M. Sikes and L. J. Mathias, submitted for pubication. - 9. D. E. Pearson, and R. M. Stone, J. Am. Chem. Soc., 1961, 83, 1715. - 10. M. Inoue, J. Polym. Sci.: Part A, 1963, 1, 2697. - 11. W. R. Sorenson and T. W. Campbell, "Preparative Methods of Polymer Chemistry," 2nd. ed., Intersecience, New York, 1968, p. 81. - 12. S. J. Opella and M. H. Frey, J. Am. Chem. Soc., 1979, 101, 5856. - 13. D. A. Torchia, J. Magn. Reson., <u>1978</u>, **30**, 613. - H. Saito and T. Murakami, Jpn. Patent 62/41315; Chem. Abs. 1987, 107, 98119. - F. N. Cogswell, E. Nield and P. A. Staniland, Eur. Patent 102158; Chem. Abs. 1984, 100, 211, 109. - D. E. Axelson, L. Mandelkern, R. Popli and P. Mathieu, J. Polym. Sci., Polym., Phys., Ed., 1983, 21, 2319. - 17. C. A. Fyfe, "Solid State NMR for Chemists," C. F. C. Press, Guelph, Ontario, Canada, 1983, p. 201-02. - 18. K. G. Valentine, A. L. Rockwell, M. Gierasch and S. J. Opella, J. Magn. Reson., 1987, 73, 519. - T. G. Oas, C. J. Hartzell F. W. Dahlquist and G. P. Drobny, J. Am. Chem. Soc., 1987, 109, 5962. - 20. G. S. Harbison, L. W. Jelinski, R. E. Stark, D. A. Torchia, J. Herzfeld, R. G. Griffin, J. Magn. Reson., 1984, 60, 79. - 21. A. A. Jones in "High Resolution NMR Spectroscopy of Synthetic Polymers in Bulk," R. A. Komoroski, ed., VCH Publishers, Inc., Deerfield Beach, Florida, (1986), p. 261-74. - 22. S. Akira, T. Ozaki, T. Fujito, K. Deguchi, S. Ando, and I. Ando, Macromolecules, 1989, 22, 2860. - 23. D. J. Skrovanek, S. E. Howe, P. C. Painter and M. M. Coleman, Macromolecules, 1985, 18, 1676. - 24. E. M. Menger, W. S. Veeman, E. de Boer, Macromolecules, 1982, 15, 1406. - 25. W. S. Veeman and E. M. Menger, Bull. Magn. Reson., 1980, 2, 77. - 26. D. L. VanderHart and A. N. Garroway, J. Chem. Phys., 1979, 71, 2773. - M. D. Seifcik, J. Schaefer, F. L. May, D. Raucher and S. M. Dub, J. Polym. Sci., Polym. Phys. Ed., <u>1983</u>, 21, 1041. - 28. B. A. Newman, T. P. Sham and K. D. Pae, J. Appl. Phys., <u>1977</u>, 48, 4092. - 29. R. Brill, Makromol. Chem., 1956, 18/19, 294. - 30. J. Hirschinger, H. Miura, A. D. English, Amer. Chem. Soc., Polym. Prepr., 1989, 30, 312. - 31. C. D. Hughes, N. K. Sethi, J. H. Baltisberger and D. M. Grant, Macromolecules, 1989, 22, 2551. ## LIST OF FIGURES - Figure 1. ¹⁵N CP/MAS spectrum (18,000 FID's) of ¹⁵N enriched nylon 6 showing α crystal form (large peak at approximately 84 ppm) and broader, overlapping region downfield (non-crystalline region). - Figure 2. TENSOR fit of the ¹⁵N CP/MAS lineshape of nylon 6. The bottom traces show the calculated fit along with the individual components. - Figure 3. ¹⁵N spectra obtained from the CP T_1 pulse sequence of Torchia with τ delays shown. The lower trace (τ = 40s) shows mainly the crystalline component with long T_{1N} . - Figure 4. Static ¹⁶N CSA spectrum of methanol extracted sample at 300K. Upper trace is the best fit from POWDER showing the relative positions of the tensor components. - Figure 5. Static ¹⁵N NMR spectrum of annealed nylon 6 sample obtained with cross polarization and high power decoupling at different temperatures. The non-crystalline component at approximately 84 ppm becomes increasingly sharper at elevated temperatures. - Figure 6. 15 N dipolar dephasing spectrum of <u>in situ</u> prepared nylon 6 at 300K. Upper trace: $T_D = 20$ microseconds with magnetization intact. Lower trace: $T_D = 100$ microseconds with rigid components dephased. - Figure 7. 15 N dipolar dephasing of <u>in situ</u> prepared nylon 6 at 350K. Upper trace: $T_D = 20$ microseconds. Lower trace: $T_D = 100$ microseconds showing mobile regions due to molten caprolactam. - Figure 8. ¹⁵N dipolar dephasing experiment at 370K of methanol washed sample. Note the resonance at 84 ppm for $T_D = 120~\mu s$ is not completely dephased indicating onset of rapid motion in or near the crystalline region. - Figure 9. ¹⁵N NMR spectra of isothermally annealed nylon 11. Trace A is the CP/MAS spectrum obtained at 300K. Trace B was obtained by applying a 90° ¹⁵N pulse with proton decoupling to saturate the crystal resonance. Trace C is the difference spectrum of A and B showing only the α crystal resonance at 84.2 ppm. The α crystal resonance disappears on heating above the 95°C (368K) α-δ transition temperature to give the δ form seen in trace D. Figure 9